

Agricultural Economics & Business

Job Title	Average Salary	Low Salary	High Salary	#
Accounting	\$42,838	31,200	55,000	8
Elevator Management	47,929	42,000	53,000	7
Entrepreneurship	31,250	30,000	45,000	4
Farm Management/Operations	36,894	19,500	70,000	31
Grain Merchandising/Commodities	47,577	30,000	56,000	26
Insurance	41,098	31,200	52,500	10
Lending/Finance	41,972	30,000	60,000	36
Marketing/Public Relations	42,176	23,000	57,750	23
Policy/International Trade	36,000	36,000	36,000	1
Production/Management Trainee	43,814	25,000	70,000	43
Sales Representative	44,744	24,000	75,000	89
Service Work	32,286	12,000	49,500	7
Other	46,290	19,500	80,000	63
Major Total	\$43,450	12,000	80,000	348
Further Education				55

Organizations Hiring Students in Agricultural Economics & Business

21st Century Equipment	Caterpillar	Hellewege Farms	Paris Equipment	The Ohio State University
3M Farms	Centre international d'études	Herbers Seed & Consulting	Pepsi Co	Extension
Abercrombie & Fitch	pédagogiques (CIEP)	Herrera Grain	Pilgrims Pride	The Scouler Company
Adayana	Cerner	Hertz	Pintail Hunting Club	Thomas Petroleum
Aerotek	CGB Enterprises	Hertz Farm Management	Pioneer Hi-Bred International	Thompson's Precision
Ag Partners	Channel Bio Seed	Holt Cat	Plank Farms/Deer Creek	Partners
AGCO	Chemily Management	Hormel Foods	Tomatoes	Threshold Land Services
AgReliant Genetics LLC	Company	Huntington Learning Center	Plus Relocation	Total Quality Logistics
Agricultural Research of	CHS Inc.	IBM	Ponderosa Farms	Total Seed Production
Wisconsin	Coca-Cola	Indiana Packers Corporation	Precision Agricultural Services	Treney
AgStar Financial Services	Cold Creek Construction	Integrity Staffing Solutions	Precision Soya	Trinidad Benham Corporation
Allen Williford & Seale	ConAgra Foods	InterAct, Inc	Pro Ag Crop Insurance	TXL Mortgage
American Family Insurance	Concho Resources	INTL FCStone	Purdue Extension	Union Pacific
American-International	Context Network	Iowa State University	Radcliff Farms LLC	UPS
Charolais Association	Cornerstone	James Bostick Agency	Rambour Realty Co	US Army
Anderson, Inc.	Country Financial	JBS Swift	Rasch Family Orchards	USDA ARS
Aon	Coyote Logistics	JBS United	Reuter's Red Power	USDA NASS
Archer Daniels Midland	Crop Production Services	Jewel-Osco	Reynolds and Reynolds	W.G. Yates (site engineering
Arendts Hogan Walker LLC	Crossmark	John Deere	Ridenour Farms	contractor) for Wacker
Auburn Fertilizer	D2 Capital Management	Johnston Enterprises, Inc.	Roofing Restoration of	Chemie AG semiconductor
Aurora Organic Dairy	Dale Hopke Farms	JP Morgan Chase	America	Watershed Management
AXA Advisors	Dave Pagel Produce	Kemin Industries	Rose Acre Farms	Wegmans Food Markets
Badgerland Financial	Dillard's	KPMG	Runner's Community Auction	Wells Fargo
Baker Tilly	Diversified Crop Insurance	Kraft Foods	Russell Hansmeier	Western AgCredit
Balasa Dinverno Foltz	Doht Farms	Kroger	SAID Farms	Western Cooperative
Banana Republic	Dow AgroSciences	Land O'Lakes	Sandestin Golf and Beach	Wholesome Harvest CSA
Banes Equipment	Duckworth Family Farm	Landmark Services	Resort	Wilson Farms
Bartak Brothers Inc	Echo Global	Landren Ranch & Landren Well	Sandhills Publishing	Wisembaker Builder Services
Bartlett Grain	Echo Global Logistics	Drilling	SandRidge Energy	Wright Implement
BASF Chemical Company	Ed Hosch & Sons, Inc	Lauger Companies, Inc	Schenkelburg Implement	Wyffels Hybrids
Beacon Credit Union	Elanco Animal Health	Lehr, Inc	Company	
Beam Global Spirits & Wine	Enterprise Rent-A-Car	Leitz Consulting Group	Schlessman Seed Company	Further Education
Beck's Hybrids	Exact Ag LLC	Leprino Foods	Sears Holdings Corporation	Cornell University
Berne Co-op	Farm Credit Administration	Liberty Mutual	Select Seed	DePaul University
Big Dutchman	Farm Credit of Mid-America	Liphkl Restoration	Seven Cross Ranch	Drake University
Blanchard Valley Farmers	Farm Credit of Western	Louis Dreyfus Commodities	Servi-Tech Inc	Duke University
Cooperative, Inc.	Oklahoma	Main Farms	Simplet Grower Solutions	Indiana University
BMO Harris Bank	Farm Credit Services of	Meijer	Singer Insurance Agency	Iowa State University
BNSF	America	Memory Makers	Sloan Implement	Michigan State University
Bowman's Tank Services	Farm Credit Services of Illinois	Michael J Pitstick Insurance	Smart Financial Credit Union	Missouri University
Agribalance	Farm Credit Services of Mid-	Midwest Poultry Services	Smith Farms / Purvis	Oklahoma City University
BP	America	Midwestern Securities Trading	Properties	Oklahoma State University
Breeders Cup Ltd.	Fashion Gurlz	Company / John Graham	South Carolina Department of	Purdue University
Brether Farms Inc	Fastenal	and Associates	Agriculture	Texas Tech University
Brown County State Bank	Faulkner Grain	MillerCoors	Spectrum Brands	The College of William and
Brown Milling	FC Co-op	Monsanto Co.	State Farm	Mary
Buds & Blossoms	FCS Financial	Morrall Companies, LLC	State Senator Nelson	University of Arkansas
Bunge North America	FDLIC	Multiview	Summit Farms	University of Florida
Burmout, Inc.	Feldmann Farms	MWI Veterinary Supply	Sun Life Financial	University of Houston
Busey Investment Services	Fifth Third Bank	Mycogen Seeds	Sun Technical	University of Illinois
C.H. Robinson	Fitzgerald Farms	Nationwide Agribusiness	Supervalu	University of Iowa
Cactus Wellhead	Fleece Insurance	Nebraska Farm Bureau	Swift Energy	University of Kentucky
Cagney Farms	Flint Hills Resources	Nelson Ranch	Syngenta	University of Missouri
Cameron	Forest Grove Farms	NESTLE USA	Tampa Bay Rays	University of Missouri Truman
Campus Court at Red Mile	Foslien Custom Harvesting	Northern County Co-op	Target Corporation	School of Public Affairs
Capgemini	Frac-Tech International	Northwest Farm Credit	Teach for America	University of Missouri-KC
Capital One	Gavilon LLC	Services	TEAM	University of Tennessee
Capital Wealth Strategies	GCG Financial	Northwestern Mutual	TechTronic Industries North	University of the Cumberlands
Capitol Insurance Company	Gezella Petroleum Equip. Co	Ohio Processors	America	University of Wisconsin-
Cargill	Growmark/FS	Oklahoma State University	The Andersons	Madison
Case New Holland	Habitat for Humanity	Omnipoint	The Climate Corporation	
Casedhole Solutions	Hagenmeyer NA	OSU Veterinary Medical Center	The Hershey Company	
Cass County Bank	Helena Chemical Co.	P&P Oilfield Services	The Ohio State University	